

Finance and Economics Discussion Series Divisions of Research & Statistics and Monetary Affairs Federal Reserve Board, Washington, D.C.

Dario Caldara, Richard Harrison, and Anna Lipinska

2012-72

NOTE: Staff working papers in the Finance and Economics Discussion Series (FEDS) are preliminary materials circulated to stimulate discussion and critical comment. The analysis and conclusions set forth are those of the authors and do not indicate concurrence by other members of the research staff or the Board of Governors. References in publications to the Finance and Economics Discussion Series (other than acknowledgement) should be cleared with the author(s) to protect the tentative character of these papers.

Practical Tools for Policy Analysis in DSGE Models with Missing Channels*

Dario Caldara[†] Richard Harrison[‡] Anna Lipińska[§]
September 13, 2012

Abstract

In this paper we analyze the propagation of shocks originating in sectors that are not present in a baseline dynamic stochastic general equilibrium (DSGE) model. Specifically, we proxy the missing sector through a small set of factors, that feed into the structural shocks of the DSGE model to create correlated disturbances. We estimate the factor structure by matching impulse responses of the augmented DSGE model to those generated by an auxiliary model. We apply this methodology to track the effects of oil shocks and housing demand shocks in models without energy and housing sectors.

JEL Classification: C51, C53.

Keywords: Misspecification, DSGE Models, Policy Analysis.

^{*}The views in this paper are those of the authors and do not necessarily reflect those of the Bank of England's Monetary Policy Committee and of the Federal Reserve System. We would like to thank Giancarlo Corsetti, Lars Lundqvist, Elmar Mertens, John Roberts, Ulf Söderström, James Warren, seminar participants at the Bank of England, the Federal Reserve Board, the Sveriges Riksbank, the European Central Bank, and the 2012 CEF annual meeting for valuable comments.

[†]Board of Governors of the Federal Reserve System, Washington DC, United States. Email: dario.caldara@frb.gov.

[‡]Bank of England, London, UK. Email: richard.harrison@bankofengland.co.uk.

[§]Board of Governors of the Federal Reserve System, Washington DC, United States. Email: anna.lipinska@frb.gov.

1 Introduction

Over the past decade, there has been a marked increase in the use of dynamic stochastic general equilibrium (DSGE) models in policy institutions. The seminal work of Smets and Wouters (2003, 2007) is regarded by many as a proof of concept that medium-scale DSGE models can be useful tools for policy analysis (Sims, 2008). Smets and Wouters (2007), SW henceforth, showed that models of this type could deliver reasonable forecast performance as well as the story-telling capabilities that flow from explicit assumptions about the optimization decisions of economic agents. Indeed, a number of central banks have recently developed operational policy models based on this blueprint.¹

Though DSGE models in use at central banks follow the approach pioneered by SW, they dwarf them in scale. While the SW model is estimated on seven data series, operational models are designed to explain the behavior of two to three times as many data series. One reason why operational central bank models are larger than their academic counterparts surely stems from policymakers' desire to have detailed and comprehensive discussions about a large number of shocks and transmission channels.

But all models, regardless of size, are misspecified. For example, DSGE models in use at central banks typically contain only basic modelling of financial frictions, banking, and the labor market. This is not to say that models with such features do not exist. Indeed, research on these issues is currently a very fertile area, and one response to the observation that operational models exclude some channels and mechanisms of interest is to expand them accordingly. Naturally, there are some difficulties associated with this approach: if the model is to be estimated, then computational considerations place a (practical) upper bound on the number of observable variables; and larger models are inherently harder to understand and explain to busy policymakers. But even if this strategy is a desirable long-term objective, in

¹Prominent examples include the Federal Reserve Board's EDO model (Chung et al., 2010), the RAMSES model developed at Sveriges Riksbank (Adolfson et al., 2007), the NAWM model of the European Central Bank (Christoffel et al., 2008), the Norges Bank's NEMO (Brubakk et al., 2006), and the Bank of Spain's MEDEA (Burriel et al., 2010).

the short run it is possible that the economic issues relevant for policy discussions develop more quickly than the operational models used to support those discussions. For instance, during the financial crisis policy-makers were interested in the effects of financial shocks and the interaction between the financial sector, the macro-economy, and the conduct of monetary and fiscal policy. Re-designing the policy models from scratch to inform policy-makers would have been too costly, and more importantly, too slow.

In this paper, we describe a practical approach for modelling the propagation of shocks originating in sectors that are not included in a baseline estimated DSGE model (henceforth the *policy model*) used for forecasting and policy analysis. As an example, suppose that policy-makers want to know how an increase in house prices due to unexpectedly strong demand for housing might affect GDP growth and inflation. Unfortunately, their policy model does not contain a housing sector. Our procedure works as follows.²

First, we identify a shock to the housing sector and the associated impulse response functions (IRFs) using an auxiliary model. In our example, we identify a shock in house prices using a structural vector autoregression (SVAR) as in Iacoviello (2005). More generally, we select a suitable auxiliary model that is able to capture the dynamic response of a (sub)set of variables that have a clear counterpart in the policy model. Auxiliary models could be smaller DSGE models, SVARs, or forecasting models already in use within the central bank. Impulse responses do not necessarily have to come from a formal model. For instance, they might reflect institutional knowledge, including the policy-makers' views, or findings documented in memos and policy reports written within the organization.

Second, we introduce the missing housing sector in the policy model through some observable variables and, if necessary, a small set of unobserved factors, which we model as a reduced-form VAR. We allow both the observable variables and the factors to feed into the exogenous processes of the policy model to create correlated disturbances. The unobserved factors capture propagation mechanisms that are specific to the housing sector and are not

²We implement this exercise in Section 5.

present in the policy model.

Third, we estimate the additional parameters in the augmented policy model by matching its impulse responses to those generated by the auxiliary model. We do not re-estimate the deep parameters of the policy model because re-estimation of the entire model could create identification problems and would make the method inapplicable in a short time frame. Impulse responses from the auxiliary model capture the likely propagation of the shock of interest, summarizing moments in the data that are affected by the additional parameters.

We use our methodology to study the propagation of two missing shocks in a three-equation New Keynesian (NK) model (Clarida et al., 1999). We consider two examples in which data used in the estimation exercise are simulated from larger DSGE models. In the first example, the data generating process (DGP) is the oil model of Nakov and Pescatori (2010b). In the second example, the DGP is the housing model of Iacoviello (2005).

We find that oil shocks are propagated as correlated disturbances to technology and price mark-up, without relying on unobserved factors. Instead, the NK model does a poor job at propagating house demand shocks without relying on unobserved factors. The reason is that this simple model misses the financial accelerator mechanism present in Iacoviello (2005), which provides hump-shaped and persistent dynamic responses. We are able to capture such mechanisms through two unobserved factors, loading either on the technology or the mark-up process. We show that the policy implications derived from the augmented policy model are similar to those derived from the DGP.

We also provide an empirical application, estimating the effects of housing shocks in the SW model using U.S. data. We find impulse responses to housing shocks in line with the existing theoretical and empirical literature. Furthermore, our results suggest that the richer the structure of the policy model, the less reliant the augmented policy model may be on unobserved factors to propagate the missing shock. Since operational DSGE models in use at central banks are large-scale models, policy experiments conducted in augmented versions of such models might only moderately rely on unobserved factors, which reduces the reliance

on nonstructural dynamics.

We think that augmenting the policy model to study the effects of missing shocks, as opposed to directly using different models, is sensible for at least three reasons. First, the policy model provides a careful micro-foundation of the main transmission channels of monetary policy, which we would like to preserve in the analysis of the alternative scenarios involving missing sectors. Second, the augmented policy model can be used to conduct policy experiments, assuming that the modelling of the missing sector is policy invariant. Third, communications between staff and policy-makers often rely on the policy model.

We emphasize that the approach presented in this paper is not an ideal approach to deal with misspecification. The only correct approach is to develop models with a careful articulation of the sector of interest, and the interaction of that sector with the rest of the economy. Our methodology provides a compromise between the use of reduced-form models and fully structural models, preserving the structural dimensions of the policy model that best fit the data. This argument is also the corner stone of the DSGE-VAR approach discussed in Del Negro and Schorfheide (2009). Although we design our modelling and estimation approaches to be of practical use in policy institutions, these tools can be of broader applicability, for instance by macroeconomists who want to evaluate the ability of a DSGE model to propagate shocks of interest.

One paper that is related to ours is Cúrdia and Reis (2010), which estimate DSGE models with correlated disturbances, and use these models to account for empirical regularities in the US business cycle. We differ from their study because we generate correlated disturbances through a specific channel, which we identify using information from auxiliary models.

The remainder of the paper is structured as follows. In Section 2, we provide a description of the methodology. In Sections 3 and 4 we illustrate the approach using simple examples with a known data generating process. In Section 5, we turn to an empirical example using the DSGE model of Smets and Wouters (2007) to track the effects of house price shocks. Section 6 concludes the paper.

2 Methodology

The baseline model – the policy model – has the following form:³

$$X_t = A_1 \mathbb{E}_t X_{t+1} + A_2 s_t \tag{1}$$

where X_t is a vector of endogenous variables, \mathbb{E}_t is the expectation operator and s_t is a vector of exogenous processes. All variables are measured as log-deviations from steady state. The matrices A_1 and A_2 are functions of the DSGE parameter vector Θ^P , though we suppress this notation for convenience.

The exogenous processes are modeled as a VAR:

$$s_t = Bs_{t-1} + C\varepsilon_t, \tag{2}$$

where matrices B and C are again functions of the DSGE parameter vector Θ^P , and ε_t is a vector of *orthogonal* structural shocks.

The endogenous variables X_t can be partitioned into predetermined endogenous variables, Z_t , and non-predetermined endogenous variables, z_t :

$$X_t \equiv \left[\begin{array}{c} z_t \\ \\ Z_t \end{array} \right]$$

so that the state space representation of the rational expectations equilibrium can be written as:

$$z_t = DS_t, (3)$$

$$S_t = GS_{t-1} + H\varepsilon_t, \tag{4}$$

³This formulation is not restrictive. Lags and expectations of variables in periods beyond t + 1 can be included by defining them as additional variables to be included in X.

where

$$S_t \equiv \begin{bmatrix} Z_t \\ s_t \end{bmatrix}, \tag{5}$$

Here, S_t is the state vector collecting together the $n_s \times 1$ vector of exogenous processes s_t , and the predetermined endogenous variables, Z_t .⁴

In the VAR model for the exogenous processes, (2), B and C are usually assumed to be diagonal. The assumptions that B is diagonal and that the shocks ε_t are orthogonal have two key advantages. First, these assumptions reduce the number of parameters in the model. Second, they add to the ability of the model to tell coherent stories. Because the structural shocks are given an economic interpretation, it is important that innovations to them are orthogonal. Orthogonality makes it easier to trace through the effects of an exogenous impulse through the structural shock processes and onto the endogenous variables in the model.

We model the variables that proxy the effects of the missing channel, assuming that the model is now driven by a new vector of exogenous processes \tilde{s}_t :

$$X_t = A_1 \mathbb{E}_t X_{t+1} + A_2 \widetilde{s}_t \tag{6}$$

The process \widetilde{s}_t is defined as follows:

$$\widetilde{s}_t = s_t + s_t^F, \tag{7}$$

$$s_t = Bs_{t-1} + C\epsilon_t, (8)$$

$$s_t^F = \Lambda_1 F_t + \Lambda_2 m_t, \tag{9}$$

$$F_t = \Phi_1 F_{t-1} + \Xi_1 u_t, \tag{10}$$

$$m_t = \Phi_2 m_{t-1} + \Xi_2 u_t. (11)$$

⁴Again, matrices D, G and H are functions of the DSGE parameter vector Θ^P , but we suppress this dependence for notational convenience.

This means that the state vector \widetilde{S}_t of the model becomes:

$$\widetilde{S}_{t} \equiv \begin{bmatrix} Z_{t} \\ s_{t} \\ F_{t} \\ m_{t} \end{bmatrix},$$
(12)

and that the rational expectations solution is given by:

$$z_t = \widetilde{D}\widetilde{S}_t, \tag{13}$$

$$\widetilde{S}_t = \widetilde{G}\widetilde{S}_{t-1} + \widetilde{H}\nu_t, \tag{14}$$

where $\nu_t \equiv [\varepsilon_t' \ u_t']'$, and $\mathbb{E}_t [\varepsilon_t' \ u_t] = 0$.

We refer to the model described by equations (7)-(11) and (12)-(14) as the augmented policy model.⁵

The vector \widetilde{s}_t that enters in the augmented policy model is the sum of two components. The first component s_t is the vector of traditional DSGE exogenous processes. Innovations to this component can be traced through the model and the story of how that shock affects the endogenous variables can be constructed as usual. The second component s_t^F is a $n_{\widetilde{s}} \times 1$ vector of exogenous processes, which consists of weighted-averages of unobserved factors F_t , and observable variables m_t . The factors are driven by an exogenous disturbance u_t , which captures the missing shock. m_t is an $n_m \times 1$ vector of observable variables that summarizes the evolution of the missing sector.⁶ For instance, in the housing model m_t contains data on house prices. Φ_1 and Φ_2 are coefficient matrices that capture the dynamics of the factors and the proxy for the missing sector.⁷ The matrices Ξ_1 and Ξ_2 control how the shock u affects

 $^{^5}$ Ireland (2004) addresses model misspecification generalizing the measurement equation to include measurement errors modelled as VAR , while Boivin and Giannoni (2006) introduce additional observable variables in the estimation through a dynamic factor structure.

⁶In Section 5.3 we generalize equation (11), allowing for proxy variables m_t to depend on variables in the policy model.

⁷We assume, without loss of generality, that the equations for the factors F and missing channel proxy

the factors and missing channel proxy variables.

In the exercises presented in the paper, we consider two different specifications of equation (9). In the first specification, we set all elements of Λ_1 to zero, i.e. we drop the unobserved factors F_t . The missing shock u_t propagates in the augmented policy model through the transmission mechanisms already embedded in the model, and through the law of motion (11).⁸ This assumption implies that the structure of the policy model is sufficiently rich to propagate the missing shock. In the second specification, we set all elements of Λ_2 to zero. The missing shock u_t propagates in the augmented policy model through the transmission mechanisms already embedded in the model, and through the law of motion of the unobserved factors (10). We assume that there are two unobserved factors, $F_{1,t}$ and $F_{2,t}$, which follow a VAR(1) process. We find that this parsimonious specification is sufficient to generate impulse responses with hump shapes and persistence similar to those produced by largescale DSGE models. To identify the factors, we restrict the top 2×2 block of Λ_2 to be an identity matrix. This normalization solves the rotational indeterminacy problem ruling out linear combinations that lead to observationally equivalent models (Bernanke et al., 2005) and Baumeister et al., 2010). It would be possible to consider specifications where both Λ_1 and Λ_2 are different from zero, but we leave that for future research.

We assume that the unobserved factors can either load on all exogenous processes or on a subset, imposing zero restrictions in one or more rows of matrices Λ_1 or Λ_2 . If and where to impose zero restrictions depends on two considerations. First, in operational models with 20 or more exogenous processes, estimating a full matrix Λ_1 or Λ_2 could create identification problems and would require a non-trivial amount of time.⁹ Second, the choice of zero restrictions depends on the type of propagation (and story) we believe is plausible. For in-

variables m are written in companion form so that Φ_1 and Φ_2 may contain the coefficients of lag polynomials of any order.

⁸The missing shock u_t propagates through the existing transmission mechanism in the model because it affects m_t via equation (11) and hence s_t^F via equation (9) and thus \tilde{s}_t via equation (7). The effect on \tilde{s}_t is propagated through the model's existing transmission channels because the A_2 matrix in (6) is the same as the A_2 matrix in the policy model (1).

⁹Whether there would be identification problems would depend on how many impulse responses we target, and the number of target periods in the estimation exercise described in the next subsection.

stance, if we judge that the missing shock mostly affects aggregate demand, we could impose zero restrictions on the coefficients loading on processes that predominantly affect the model through their effect on potential supply (eg the TFP process). We would narrow down the channels through which the shock propagates (and rule out potentially counterfactual behavior of variables that are not targeted in the estimation), and simplify the interpretation of the results. For these considerations, we think that the judgment of the economist is a central part of the process, and cannot be replaced by purely statistical tools.

One feature of our approach is that the modelling of the missing sector does not affect the transmission of shocks already present in the policy model. While this dimension might be of interest, allowing for feedback between existing shocks and the missing sector would complicate substantially the estimation exercise, making the procedure less practical to use in short periods of time. In particular, to use the impulse-response matching procedure we would need to rely on auxiliary models to estimate impulse responses to more shocks in the presence of the missing sector. In a companion paper (Caldara et al., 2012), we use likelihood-based Bayesian techniques to estimate the effects of missing shocks, allowing for feedback between the missing sector and the remaining model structure. A key advantage of a full information approach is that it does not require the use of an auxiliary model, which can be useful when the economist has little knowledge about the effects of the missing shocks.¹⁰

2.1 Estimation

Our methodology involves the estimation of three different models. First we estimate the parameters of the policy model, Θ^P . In central banks, these estimates are already available to the economist. In our exposition, we estimate Θ^P using likelihood-based Bayesian estimation, as it is common practice in many central banks.¹¹ We denote by $\hat{\Theta}^P$ the mean of the posterior

¹⁰One possibility to bridge the two approaches is to elicit prior distributions on the deep parameters of the DSGE model from impulse response functions as proposed by Lombardi and Nicoletti (2011).

¹¹For an overview of the estimation of DSGE models, see Fernández-Villaverde (2010) and Schorfheide (2011).

distributions.

Second, we estimate the auxiliary model. We summarize inference from auxiliary models by impulse responses of selected variables to the shock of interest, which we denote by $\hat{\Psi}$.¹²

Third, we estimate the augmented policy model. We partition the parameters in two groups. The first group is composed of all the parameters of the baseline policy model Θ^{P} . The second group includes all parameters of the augmented block:

$$\Theta^{AP} \equiv \{\Lambda_1, \Lambda_2, \Phi_1, \Phi_2\}.$$

We estimate the parameters Θ^{AP} to minimize a measure of the distance between the impulse responses generated by the augmented policy model, denoted by $\Psi(\Theta^{AP}, \Theta^{P})$, and those from the auxiliary model $\hat{\Psi}$. We estimate Θ^{AP} , fixing the parameters of the baseline policy model to their posterior mean $\hat{\Theta}^{P}$. This choice is dictated by practical considerations, as the analysis needs to be conducted in a short period of time. Furthermore, impulse responses to the missing shock might have little information on the deep parameters of the baseline policy model. Our estimator of Θ^{AP} is the solution to:

$$J = \min_{\Theta^{AP}} [\hat{\Psi} - \Psi(\Theta^{AP} | \hat{\Theta}^P)]' V^{-1} [\hat{\Psi} - \Psi(\Theta^{AP} | \hat{\Theta}^P)],$$

where V is a matrix of weights.¹³ We include in the objective function J the first 20 periods of each impulse response.

To perform the minimization of the loss function, we use the version of the CMA-ES evolutionary algorithm developed by Andreasen (2010). This algorithm performs well in finding global optima of ill-behaved objective functions such as the likelihood functions of DSGE models. In our experience, this algorithm is more reliable and robust than gradient

 $^{^{12} \}text{Here}$ we use Ψ to represent $NK \times 1$ vectors formed by stacking the impulse responses of N variables for K periods.

¹³We typically choose V to be the identity matrix. However, when $\hat{\Psi}$ are impulse responses from a SVAR identified using a Cholesky decomposition, we give smaller weight to the responses that are zero by assumption, as in Christiano et al. (2005). For the responses that are assumed to be zero by the Cholesky identification assumption, we set the corresponding entry in V to 10.

based search methods.

2.2 Evaluation

We validate the augmented policy model by studying the IRFs of variables that are not targets in the estimation.¹⁴ The idea is to check whether the dynamics of such variables behave reasonably. For instance, in Section 5 we validate the SW model augmented with a housing sector studying the (unrestricted) IRFs of private consumption, investment, real wages, and hours worked to a housing demand shock. If we think the behavior of some of these variables is in contrast with the likely effects of a housing demand shock, we either re-estimate the model modifying the target variables, or we re-estimate the model imposing additional restrictions in the augmented (housing) block.

This procedure is well suited to validate the model, given that our main objective is to have an augmented policy model capable of explaining the propagation of missing shocks and that is useful for policy analysis. We do not use root mean square errors or likelihood-based criteria because a good forecasting model might not necessarily be a good model for policy analysis.

3 The Effects of Oil Price Shocks

In this section, we investigate how to augment a policy model to track the effects of oil price shocks. We first describe a DSGE model with a micro-founded oil sector. We use this model as the data generating process in the estimation exercise. We then describe and estimate a policy model that does not contain the oil sector. Finally, we augment the policy model as described in Section 2 to track the effects of oil shocks.

¹⁴In addition we also study the behavior of variables that are targets in the estimation, but at horizons that are not targeted, i.e. in our estimation exercise at horizons larger than 20.

3.1 The Data Generating Process

We take the oil model described by Nakov and Pescatori (2010a,b) as the data generating process (DGP). In this model, the oil sector has two players: a dominant producer, representing the OPEC cartel, which has monopoly power, and a set of atomistic producers, who act under perfect competition and restrain the market power of the cartel. These assumptions imply that the oil price and the oil supply are endogenous variables, that react to all shocks in the economy and to the conduct of monetary policy. For convenience, we report the log-linear equilibrium conditions of the model in the Appendix.

We describe the calibration of the model in Table 1, which relies on the estimates for the great moderation period documented in Nakov and Pescatori (2010a).¹⁵ We use the DGP to produce 500 observations for output growth, inflation, interest rate, and the growth rate of oil prices.

3.2 The Policy Model

The policymaker has access to a smaller model, which does not contain the oil sector. The log-linear equilibrium conditions are:

$$y_{t} = \mathbb{E}_{t} y_{t+1} - (i_{t} - \mathbb{E}_{t} \pi_{t+1} - r r_{t}^{e}),$$

$$r r_{t}^{e} = -(1 - \rho_{a}) a_{t},$$

$$\pi_{t} = \beta \mathbb{E}_{t} \pi_{t+1} + \lambda (y_{t} + \nu_{t}),$$

$$i_{t} = \phi_{i} i_{t-1} + (1 - \phi_{i}) (\phi_{\pi} \pi_{t} + \phi_{u} y_{t}) + r_{t}.$$

There are three exogenous processes: a technology shock a_t , a mark-up shock ν_t and

¹⁵Compared to Nakov and Pescatori (2010a), we increase the standard deviation of the technology shock. The reason is that, compared to the original paper, we drop the shock to the time discount factor because the presence of four shocks while using only three observed variables created identification problems.

monetary policy shock r_t . The exogenous processes evolve as:

$$a_t = \rho_a a_{t-1} + \epsilon_t^a,$$

$$\nu_t = \rho_{\nu} \nu_{t-1} + \epsilon_t^{\nu},$$

where r_t is a an *iid* innovation with mean zero and standard deviation σ_r .

We estimate the policy model using Bayesian maximum likelihood on data simulated from the model in section 3.1, which includes the oil sector.¹⁶ Thus, relative to the true DGP, the estimated policy model is misspecified. The observed variables are output growth, inflation, and the nominal interest rate. Estimation results are reported in Table 2. The mean estimate for nearly all parameters is close to the true value. The only coefficient for which the true value does not lie within one standard deviation is ϕ_y . This bias is largely due to the misspecification of the policy model.¹⁷ Yet, misspecification seems to be mostly captured by the exogenous processes. In particular, the correlation between the smoothed series for the technology and the mark-up processes is 0.51. Hence the assumption that the processes are uncorrelated is clearly violated.

3.3 The Augmented Policy Model

We now assume that an economist wants to estimate the effects of a 10% increase in oil prices on output, inflation, and the interest rate, without having access to the data generating process described in Section 3.1.

[ADD TABLE 3 HERE]

¹⁶Since we estimate the model using 500 observations, the prior distributions receive a very small weight in the estimation. With such a long sample, we could have as well estimated the model using maximum likelihood.

¹⁷The use of 500 observations should rule out small sample bias. We re-estimated the model using 1000 observations and the results were largely unchanged.

The policy model described in the previous section is similar to the DGP. The main difference is that in the policy model, the mark up process is exogenous. This misspecification means that the economist cannot identify correctly the sources of fluctuations in the mark-up and in the efficient real interest rate. Yet, the transmission mechanisms embedded in the two models are nearly identical. For this reason, we augment the policy model without relying on unobserved factors (that is, assuming that $\Lambda_1 = 0$ in the context of equation 9):

$$\begin{aligned}
\widetilde{s}_t &= s_t + \Lambda_2 p_t^o, \\
s_t &= B s_{t-1} + C \epsilon_t, \\
p_t^o &= \rho_o p_{t-1}^o + u_t^o.
\end{aligned}$$

We assume that oil prices p_t^o follow an AR(1) process, and they only react to an exogenous oil price shock u_t^o . We allow the oil price process to affect all of the existing exogenous processes, i.e. we do not restrict any element of Λ_2 to zero.

We fix all parameters of the policy model to the posterior means reported in Table 2. We estimate the loading factors Λ_2 and the persistence parameter for the oil process ρ_o matching impulse responses to an oil shock produced by an auxiliary model, which in this exercise is the DGP described in Section 3.1. The reason is that in this controlled experiment we want to test whether our method is able to match the true IRFs. In real life applications, when the DGP is unknown, the auxiliary model can be a SVAR.¹⁸ We report in Table 3 the parameter estimates. We plot in Figure 1 the target impulse responses (blue line), and the impulse responses from the augmented model (red dashed). The estimation targets the first 20 periods only (in the figure, periods 21 to 40 are not targeted).

[ADD FIGURE 1 HERE]

We target the impulse responses of inflation, interest rate, oil prices, and output growth.

¹⁸Using our data set, the identification of an oil shock using a SVAR produces impulse responses that are very close to those of the data generating process. Hence results based on matching impulse responses from the SVAR are almost identical to those presented here.

The augmented model is able to match these responses almost perfectly, loading the process for oil prices on the technology and mark-up processes. These loadings are consistent with how the oil technology shock enters in the true model, where it affects both the mark up and the real efficient rate. The figure also shows the response of the output level which, not surprisingly, perfectly resembles the response in the DGP. However, the response of the output gap between the two models is very different. In the augmented model, the oil shock loads mostly on the mark-up shock, which does not affect potential output. As a result, the output gap in the augmented model closely follows the dynamics of the output level.

[ADD FIGURE 2 HERE]

Figure 2 plots impulse responses from the DGP (left column) and from the augmented policy model (right column) to a 10% increase in oil prices for different values of the Taylor rule coefficient on inflation. The augmented policy model is able to correctly identify changes in the responses of output, inflation, and the interest rate generated by a less aggressive stance of monetary policy on inflation. The small quantitative errors are due to the fact that in the augmented policy model, we neglect the feedback effect of the change in monetary policy on oil prices, which in the DGP happens via the output gap in the oil mark-up determination. The augmented policy model does a poor job in tracking the effects of the policy change on the output gap (for the same reasons explained in the previous paragraph).

4 The Effects of House Price Shocks

In this section, we consider a model where the missing channel is more deeply embedded within the endogenous structure of the economy. Specifically, we assume that the data generating process is a model where there is an important role for house prices in determining consumption. We follow the same steps as in Section 3. First, we specify the data generating process; then we specify and estimate the policymaker's (misspecified) model; we finally augment the policymaker's model to try to account for the missing channel.

4.1 The Data Generating Process

We use the model of Iacoviello (2005). Here, we provide a general description of the model, the structural equations of the model can be found on page 745 in Iacoviello (2005). The model is a variant of the Bernanke et al. (1999) New Keynesian model where endogenous changes in the balance sheets of firms create a financial accelerator effect. The model also includes collateral constraints tied to the value of housing property for firms which is used as one of the factors of production. These features create a financial accelerator where demand shocks are amplified. When demand rises, asset prices rise, which in turn increases the borrowing capacity of debtors (i.e firms). This boosts consumption spending and investment. As consumer prices rise, the real value of debtors' outstanding obligations falls and real net worth rises. Because borrowers have a higher propensity to spend than lenders, there are further increases in demand.

[ADD TABLE 4 HERE]

As noted, the main innovations of the model are related to the behavior of demand. The remainder of the model is standard. Calvo price setting leads to a conventional New Keynesian Phillips curve relating inflation to marginal costs. The monetary policymaker is assumed to operate a reaction function for the nominal interest rate, which has a Taylor (1993) formulation adjusted to include interest rate smoothing. The model is driven by four shocks: to technology (a_t) , to the Phillips curve (u_t) , to monetary policy (r_t) , and to housing preferences (j_t) . The housing preference shock is a stochastic variation in the relative weight on housing in consumers' utility functions. We refer to this shock as a house price shock (following Iacoviello, 2005) in what follows.

Iacoviello (2005) sets the parameters of the model using a minimum distance estimator that matches the impulse responses of the model to those in an identified VAR estimated on US data. For our data generating process, we largely rely on Iacoviello's reported parameter estimates, and the calibration is reported in Table 4. We use the DGP to produce 500 observations for output growth, inflation, interest rate, and house prices.

4.2 The Policy Model

We assume that the policy model is the same three-equation New Keynesian model described in Section 3.2. The only exception is that, following Iacoviello (2005), we write the model in terms of output growth instead of the output gap and the Taylor rule is assumed to respond to the output level rather than the output gap.

We estimate the parameters of the policy model using Bayesian Maximum likelihood. The central bank observes data on output growth, inflation, and the nominal interest rate.

Estimation results are reported in Table 5. The policy model lacks mechanisms capable of generating persistence in the effects of exogenous shocks embedded in the true model. For this reason, the degree of price stickiness and the autocorrelation coefficient for the technology process display a marked upward bias. Furthermore, part of the volatility in the data generated by the house preference shock, is accounted by the estimated volatility of the mark-up shock, which is also substantially larger than the true volatility of this shock in the data generating process.

4.3 The Augmented Policy Model

To incorporate the effect of house prices in the policy model, we consider two alternative augmented policy models. In both exercises house prices, the proxy variable, follow an AR(1) process:

$$p_t^h = \rho_h p_{t-1}^h + u_t^h. (15)$$

For the first exercise, we check how a shock to house prices u_t^h propagates in the augmented policy model without relying on unobserved factors ($\Lambda_1 = 0$). In the estimation exercise, we keep all parameters of the policy model fixed to the posterior means reported in Table 5.

[ADD TABLE 6 HERE]

We estimate the loading factors Λ_2 and the persistence parameter for the housing process ρ_h matching the responses for output, inflation, the interest rate, and house prices to a housing shock obtained from the DGP. We report in Table 6 the estimated parameters. House prices load mostly on the technology process a_t .

[ADD FIGURE 3 HERE]

We plot in Figure 3 the target impulse responses (blue line), and the impulse responses from the augmented model (red dashed). The estimation targets the first 20 periods (solid line), while we leave periods 21 to 40 unrestricted. The augmented model captures well the dynamics of house prices, but does a fairly poor job at mimicking the dynamics of the remaining variables. The reason is simple: the propagation mechanisms embedded in the policy model are not capable of generating the hump-shaped and persistent response due to the financial accelerator in the DGP.

To mimic such dynamics, without altering the propagation of other shocks, we augment the policy model introducing two unobserved factors as described in equations (7)-(11). The loading factor matrix Λ_1 is:

$$\Lambda_1 = \left[egin{array}{ccc} 1 & 0 \ 0 & 1 \ \lambda_{r,1} & \lambda_{r,2} \end{array}
ight],$$

and we set $\Lambda_2 = 0$. We estimate the coefficients Λ_1 , Φ_1 , Ξ_1 and ρ_h targeting the same impulse responses as in the previous exercise.

[ADD FIGURE 4 HERE]

Figure 4 plots the target responses (blue line) and the responses generated by the augmented policy model (red dashed line). The augmented policy model does a very good job at tracking the true impulse responses, although it slightly underestimates the persistence at longer (untargeted) horizons. Instead of reporting the estimates for the loading coefficients Λ_1 , which are hard to interpret, Figure 5 plots s_t^F , the process-specific factors.

[ADD FIGURE 5 HERE]

The mark-up factor $s_{u,t}^F$ is 1 order of magnitude larger than the factors loading on the technology and monetary processes. In fact, setting $\lambda_{1,a}$, $\lambda_{1,r}$, and $\lambda_{2,r}$ to zero, the impulse responses from the augmented policy model are nearly unchanged. These results are not surprising, given that the housing shock in the Iacoviello (2005) model induces negative correlation between output and inflation, which can be also generated by a mark-up shock. Since the Taylor rules in the policy model and the DGP are similar, the policy response in both models is also very close. The technology process is also capable of generating negative correlation between output and inflation. In a separate exercise (not reported), we re-estimate the augmented policy model restricting all elements of Λ_1 to zero, except for the loading factors on the technology process. This restricted version of the model is capable of generating impulse responses that are nearly identical to the responses reported in Figure 4.

[ADD FIGURE 6 HERE]

Figure 6 plots impulse responses from the data generating process (left column) and from the augmented policy model (right column) to an increase in house prices for different values of the Taylor rule coefficient on inflation. The augmented policy model is able to correctly identify the qualitative changes in the responses of output, inflation, and the interest rate generated by a less aggressive response of monetary policy to inflation. The augmented policy model also does a good job capturing the quantitative response of output, while it underestimates the stronger response of inflation and the interest rate when monetary policy responds less aggressively to inflation. The reason is that the augmented policy model lacks sufficient endogenous persistence to generate changes in the inflation response, generating such persistence through the (policy invariant) unobserved factors. Notice that differences in quantitative results are not due to the lack of endogenous response in house prices, which in the data generating process and in the augmented policy model are nearly identical.¹⁹

¹⁹It is worth noting that house price responses in the data generating process are little affected by changes in the coefficients of the monetary policy rule.

5 Housing in the Smets and Wouters (2007) Model

In Sections 3 and 4 we estimated the policy and augmented policy models on simulated data. Results suggest that the specification of the augmented policy model is flexible enough to generate responses in line with the data generating process and that are easy to interpret. In this section, we apply our methodology in a more realistic environment. In particular, we use the Smets and Wouters (2007) (henceforth SW) model as the policy model. We augment the SW model to study the implications of alternative assumptions about the future path of house prices for the variables in the model. Although the SW model includes a wide range of frictions and transmission channels, it does not include the housing market. Therefore, we use a small VAR to help us adjust the baseline DSGE model projections in the light of alternative house price scenarios. We conduct estimation exercises using US data.

We proceed as follows. In Section 5.1, we briefly describe the SW model and the US data set that we assume to be available for the forecaster. In Section 5.2, we describe the VAR that is used to identify the effects of house price shocks on a small number of key macroeconomic variables. In Section 5.3 we incorporate shocks to house prices into the DSGE model. This is done along the lines discussed in Section 4 for the Iacoviello (2005) model.

5.1 The Smets and Wouters (2007) Model

We use the medium-scale DSGE model of Smets and Wouters (2007). As noted in the Introduction, this model has been used as a blueprint for the operational DSGE models developed at a number of central banks. It is also an important benchmark model in the literature. Given that the model is very well known, we only provide a sketch of its structure.

The model includes a wide variety of nominal and real frictions. Households maximize utility subject to habit formation in their consumption choices. They accumulate capital (which they rent to firms) subject to costs of adjusting the rates of investment and utilization. Households (via unions) also supply differentiated labor to firms and set the nominal wage

according to a Calvo scheme. Wages that are not re-optimized are increased in line with a weighted average of trend nominal wage growth and lagged inflation.

Firms rent capital services and labor from households which are used to produce output. Output is used for consumption, government purchases, and investment. Retailers set prices according to a Calvo mechanism, with a partial indexation of prices that are not re-optimized that is analogous to the scheme for nominal wages described above. Monetary policy is conducted through a reaction function for the nominal interest rate. The reaction function specifies that nominal interest rates respond to deviations of inflation from the target, the output gap, and the change of the output gap. The output gap is defined using a flexible-price specification of the model.

The model is driven by seven shocks: to the level of TFP; to the investment adjustment cost function; to household preferences; to government spending; to price and wage mark-ups; and to the monetary policy reaction function. Government spending and TFP shocks are assumed to be correlated with each other. These shocks are designed to explain the movements of seven data series: GDP growth; consumption growth; investment growth; inflation (GDP deflator); the Fed funds rate; real wage growth; and hours worked.

[ADD TABLES 7 AND 8 HERE]

As in Smets and Wouters (2007), we estimate the parameters of the model using Bayesian techniques. We estimate the model for the period 1984-2004 using the same dataset and prior distributions as Smets and Wouters (2007). Estimation results are reported in Tables 7 and 8.

5.2 The VAR Model

We construct a small VAR along the lines of that estimated by Iacoviello (2005). We use the output, inflation and interest rate data from the Smets and Wouters (2007) data set. For house prices, we use the OFHEO house price index (all transactions). We apply the X12 seasonal adjustment process to seasonally adjust the data. We measure the house price

relative to the GDP deflator, which is the price series used to define the inflation measure in Smets and Wouters (2007). The house price series starts in 1984Q1 and the Smets-Wouters data set ends in 2004Q4. So this defines our sample.

We estimate a VAR(2) and identify a house price shock using a Cholesky decomposition with the following ordering: nominal interest rate, inflation, house prices and output. This ordering follows Iacoviello (2005). We report the impulse responses to a shock to house prices in Figure 7 (blue lines).

5.3 Incorporating House Price Effects into the DSGE Model

We explore two options to introduce shocks to house prices in the SW model. Both options rely on two unobserved factors F_t , as the SW lacks a financial accelerator mechanism. Furthermore, we assume that house prices follow an exogenous AR(2) process:

$$p_t^h = \phi_1 p_{t-1}^h + \phi_2 p_{t-2}^h + s_h \varepsilon_t, \tag{16}$$

where ε_t is an iid Gaussian disturbance with unit variance. We choose an AR(2) process for house prices because it generates an impulse response for p_t^h following an housing shock in line with the response generated by the auxiliary model.

We first assume that the unobserved factors F_t load on all seven exogenous processes. Results are presented in Figure 7. This approach does a very good job at matching the target impulse responses (for output, inflation, house prices and the nominal interest rate). This is of little surprise, since loading the unobserved factors on seven exogenous processes grants much flexibility. The model does also a good job at capturing the persistent response of output, inflation, and the interest rate from quarter 21 to 40 (untargeted). The four bottom panels of Figure 7 plot the response of variables that are not targets, namely consumption, investment, the real wage, and hours worked. These variables are key in providing a coherent story for policy-makers. The response of consumption, investment, and hours worked is negative, while the response the real wage is very strongly positive. These responses are not in line with most evidence on the effects of housing demand shocks. For instance, Iacoviello and Neri (2010) document an increase in both private consumption and investment.

Figure 8 provides an explanation for this finding. The dynamic responses are predominantly driven by three shocks: investment-specific technology, government spending, and price mark-up shocks. The decline in private consumption is due to the increase in government spending, which increases output (target variable), but in the SW model crowds out private demand. The decline in investment is due to the negative response in investment specific technology. Finally, the decline in hours worked and the sharp rise in real wages is due to a large but short-lived increase in the wage mark-up.

Guided by the counter-factual responses of private demand and labor market variables, in the second experiment, we load the unobserved factors only on three processes: general technology, risk premium, and price mark-up. We load on general technology because we want to generate an expansion in real activity. We load on the risk premium because we want to induce an increase in the interest rate faced by households and introduce a wedge between such interest rate and the one controlled by the central bank. Finally, we load on the price mark-up process because it helps to fine-tune the response of inflation. Figure 9 shows that, despite loading on only three processes instead of seven, our procedure still does well in terms of matching the target responses, both in the short-medium run (targeted) and in the long run (not targeted). In addition, the short-run responses of private demand and labor market variables are all positive. The negative response at long horizons mimics the negative response of output to the housing demand shock.²⁰

[ADD FIGURE 11 HERE]

Figure 11 plots impulse responses to an increase in house prices for different values of the Taylor rule coefficient on inflation. As we can see, in contrast to the augmented policy model in Section 4, the augmented SW model is able to generate differences in the response

²⁰Instead of imposing zero restrictions on the loading matrix, we could have included a subset of these variables in the auxiliary model and used the associated IRFs as targets in the estimation exercise.

of inflation associated with different parameterizations of the monetary policy rule. One possible explanation for this result may be the richer structure of the SW model, which may allow the augmented policy model not to rely much on the (policy invariant) unobserved factors.

Finally, we consider an alternative specification of the house price equation (16). In particular, we use in the augmented policy model the house price equation estimated in the auxiliary VAR model. The advantage of this specification is that we allow house prices to depend on variables included in the policy model, so that we can produce a model-consistent baseline forecast for p_t^h . We use the equation from the auxiliary model because it provides a reasonable reduced-form description of the evolution of house prices. The specification of the augmented policy model with the VAR equation for house prices generates IRFs and policy implications in line with those reported for the benchmark model.²¹ The main reason is that the evolution of output, inflation, and the interest rate described by the policy model does not explain much volatility in house prices. Yet, we believe that this generalization can be useful when the proxy variable is endogenous to the variables modelled in the policy model.

6 Conclusions

In this paper, we consider the problem of how to analyze the effects of shocks that do not appear explicitly within a DSGE model that is used to inform policy and forecast discussions. To this end, we augmented a baseline DSGE model with an exogenous block that is intended to capture the effects of shocks in the un-modelled sector. We estimated the parameters of the additional block by matching impulse responses to the shock of interest from an auxiliary model. We believe that our approach has broad applicability, and provides a practical way to address an important problem.

We used our method to study the effects of oil price shocks and house price shocks in

²¹Not surprisingly, only the house price response shows a better fit to the target, although this improvement does not affect the overall estimation. Results available on request.

a three-equation New Keynesian model. We showed that the impulse response functions produced by the augmented DSGE models are similar to those produced by richer models with micro-founded oil and housing sectors. Furthermore, policy experiments conducted in with the augmented DSGE models and the micro-founded models delivered very similar conclusions. We then discussed an empirical application, studying the effects of house price shocks in the United States using the Smets and Wouters (2007) model.

References

- Adolfson, M., S. Laseen, J. Linde and M. Villani, "Bayesian Estimation of an Open Economy DSGE Model with Incomplete Pass-Through," *Journal of International Economics* 72 (July 2007), 481–511.
- Andreasen, M. M., "How to maximize the likelihood function of a DSGE model," Computational Economics 35 (2010), 127–154.
- BAUMEISTER, C., P. LIU AND H. MUMTAZ, "Changes in the Transmission of Monetary Policy: Evidence From a Time-Varying Factor-Augmented VAR," Bank of England working papers 401, Bank of England, October 2010.
- BERNANKE, B., J. BOIVIN AND P. S. ELIASZ, "Measuring the Effects of Monetary Policy: A Factor-augmented Vector Autoregressive (FAVAR) Approach," *The Quarterly Journal of Economics* 120 (January 2005), 387–422.
- BERNANKE, B. S., M. GERTLER AND S. GILCHRIST, "The Financial Accelerator in a Quantitative Business Cycle Framework," *Handbook of Macroeconomics* 1 (April 1999), 1341–1393.
- BOIVIN, J. AND M. GIANNONI, "DSGE Models in a Data-Rich Environment," NBER Technical Working Papers 0332, National Bureau of Economic Research, Inc, December 2006.
- Brubakk, L., T. A. Huseb Ø, J. Maih, K. Olsen and M. Ø stnor, "Finding NEMO: Documentation of the Norwegian economy model," *Norges Bank Staff Memo* 2006/6 (2006).
- Burriel, P., J. Fernández-Villaverde and J. F. Rubio-Ramírez, "MEDEA: a DSGE Model for the Spanish Economy," *SERIEs* 1 (March 2010), 175–243.
- Caldara, D., A. Lipińska and R. Harrison, "Policy Analysis in DSGE Models with

- Missing Channels: A Bayesian Approach," Mimeo, Board of Governors of the Federal Reserve System, 2012.
- CHRISTIANO, L. J., M. EICHENBAUM AND C. L. EVANS, "Nominal Rigidities and the Dynamic Effects of a Shock to Monetary Policy," *Journal of Political Economy* 113 (February 2005), 1–45.
- CHRISTOFFEL, K., G. COENEN AND A. WARNE, "The new area-wide model of the euro area a micro-founded open-economy model for forecasting and policy analysis," Working Paper Series 944, European Central Bank, September 2008.
- CHUNG, H. T., M. T. KILEY AND J.-P. LAFORTE, "Documentation of the Estimated, Dynamic, Optimization-based (EDO) model of the U.S. economy: 2010 version," (2010).
- CLARIDA, R., J. GALÍ AND M. GERTLER, "The Science of Monetary Policy: A New Keynesian Perspective," *Journal of Economic Literature* 37 (December 1999), 1661–1707.
- Cúrdia, V. and R. Reis, "Correlated Disturbances and U.S. Business Cycles," Working Paper 15774, National Bureau of Economic Research, February 2010.
- DEL NEGRO, M. AND F. SCHORFHEIDE, "Monetary Policy Analysis with Potentially Misspecified Models," *American Economic Review* 99 (September 2009), 1415–50.
- FERNÁNDEZ-VILLAVERDE, J., "The econometrics of DSGE models," *SERIEs* 1 (March 2010), 3–49.
- IACOVIELLO, M., "House Prices, Borrowing Constraints, and Monetary Policy in the Business Cycle," *American Economic Review* 95 (June 2005), 739–764.
- IACOVIELLO, M. AND S. NERI, "Housing Market Spillovers: Evidence from an Estimated DSGE Model," American Economic Journal: Macroeconomics 2 (April 2010), 125–64.
- IRELAND, P. N., "A method for taking models to the data," *Journal of Economic Dynamics* and Control 28 (March 2004), 1205–1226.

- LOMBARDI, M. J. AND G. NICOLETTI, "Bayesian Prior Elicitation in DSGE Models: Macrovs Micro-Priors," Working Paper Series 1289, European Central Bank, January 2011.
- NAKOV, A. AND A. PESCATORI, "Monetary Policy Trade-Offs with a Dominant Oil Producer," *Journal of Money, Credit and Banking* 42 (02 2010a), 1–32.
- ——, "Oil and the Great Moderation," Economic Journal 120 (03 2010b), 131–56.
- SCHORFHEIDE, F., "Estimation and Evaluation of DSGE Models: Progress and Challenges," NBER Working Papers 16781, National Bureau of Economic Research, Inc, February 2011.
- SIMS, C. A., "Improving monetary policy models," Journal of Economic Dynamics and Control 32 (August 2008), 2460–2475.
- SMETS, F. AND R. WOUTERS, "An Estimated Dynamic Stochastic General Equilibrium Model of the Euro Area," *Journal of the European Economic Association* 1 (09 2003), 1123–1175.
- , "Shocks and Frictions in US Business Cycles: A Bayesian DSGE Approach," American Economic Review 97 (June 2007), 586–606.
- Taylor, J. B., "Discretion versus policy rules in practice," Carnegie-Rochester Conference Series on Public Policy 39 (December 1993), 195–214.

A The Nakov-Pescatori (2010a,b) Model.

We provide a parsimonious description of the model. We refer to the original papers for details.

The IS equation is:

$$y_t = \mathbb{E}_t y_{t+1} - (i_t - \mathbb{E}_t \pi_{t+1} - r r_t^e),$$

where y_t is the output gap, i_t is the nominal interest rate, π_t is inflation, and rr_t^e is the efficient real interest rate, described by:

$$rr_t^e = -\frac{(1-\rho_a)}{(1-s_o)}a_t + \frac{s_o(1-\rho_z)}{(1-s_o)}z_t,$$

where s_0 is the oil elasticity of gross output, a_t is the exogenous technology process, and z_t is the exogenous oil technology process. Both a_t and z_t follow an AR(1) process:

$$a_t = \rho_a a_{t-1} + \epsilon_t^a,$$

$$z_t = \rho_z z_{t-1} + \epsilon_t^z,$$

where ρ_a and ρ_z are persistence parameters and ϵ_t^a and ϵ_t^z are *iid* innovations with mean zero and standard deviations σ_a and σ_z respectively.

The Phillips curve is:

$$\pi_t = \lambda((1 - s_o)y_t + s_o\nu_t) + \beta \mathbb{E}_t \pi_{t+1},$$

where

$$\lambda = \frac{(1+\psi)(\mu - s_o)(1-\theta)(1-\beta\theta)}{(\mu s_l + (\mu - 1)(1+\psi)s_o)\theta}$$

is the slope of the Phillips curve. ν_t is the optimal oil price mark up, which in Nakov and Pescatori (2010b) is a non-linear function of many state variables, including Lagrangian mul-

tipliers associated with the maximization problem of the OPEC producer.²² We approximate the optimal oil mark-up assuming that inflation in the oil importing country is always zero.²³ As a result, we obtain:

$$\nu_t = \nu_a a_t + \nu_z z_t + \nu_y y_t.$$

The mark up is a function of the technology process in the oil importing economy a_t , the oil technology shock z_t , and the output gap in the oil importing economy y_t . The coefficients ν_a , ν_z , and ν_y are functions of various steady state ratios.

Finally, we close the model with the following Taylor rule:

$$i_t = \phi_i i_{t-1} + (1 - \phi_i)(\phi_\pi \pi_t + \phi_u y_t) + r_t,$$

where r_t is a an *iid* innovation with mean zero and standard deviation σ_r .

²²The OPEC producer chooses its price in order to maximize welfare of its owners. It also internalizes the impact it has on global output and oil demand.

 $^{^{23}}$ Our assumption greatly simplifies the oil mark-up function. The numerical simulation of the model with this approximated oil mark-up matches closely the original Nakov and Pescatori (2010b) model. Results are available upon request.

Name	Value				
Policy Rule					
ϕ_{π} 3.00					
$ \begin{array}{ccc} \phi_{\pi} & 3.00 \\ \phi_{y} & 0.54 \end{array} $					
ϕ_i	0.69				
Other Deep Parameters					
θ 0.48					
ψ	1.00				
β 0.9926					
s_l 0.64					
$s_k = 0.33$					
s_o	0.03				
μ	15%				
π^*	0				
Shock Au	Shock Autocorrelations				
ρ_a	0.98				
$ ho_x$	0.96				
ρ_z	0.88				
Shock Standard Deviations					
$\sigma_a^* 100$ 0.82					
σ_r^*100	0.21				
σ_x^*100	x^*100 0.00				
$\sigma_{\nu}^* 100$ 15.18					

Table 1: Calibration of structural parameters for the Nakov and Pescatori (2010b) oil model used as data generating process and described in Section 3.1.

Name		Prior (1)		Posterior (2)		
	Policy Rule					
ϕ_{π}	Normal	2.00	0.50	2.84	(0.33)	
ϕ_y	Normal	0.40	0.10	0.36	(0.10)	
ϕ_i	Beta	0.50	0.20	0.70	(0.06)	
	Other De	ep Par	rameters			
θ	Beta	0.50	0.20	0.59	(0.04)	
ψ	Gamma	1.00	0.25	1.00	(0.24)	
	Shock Autocorrelations					
ρ_a	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		0.20	0.98	(0.00)	
$ ho_{ u}$			0.92	(0.02)		
Shock Standard Deviations						
$\sigma_a * 100$	InvGamma	0.50	4.00	0.86	(0.03)	
$\sigma_r * 100$	InvGamma	0.50	4.00	0.21	(0.03)	
σ_{ν}^*100	InvGamma	0.50	4.00	0.33	(0.07)	

Table 2: Prior and posterior moments - Policy model used in the oil price example described in Section 3.2. Column (1) reports the parameters of the prior distributions. Column (2) reports posterior means and standard deviations (in parenthesis). See Section 3.3 for details.

λ_a	$\lambda_{ u}$	λ_r	$ ho_o$
0.0495	0.0756	0.0100	0.8814

Table 3: Estimates of parameters in the augmented policy model, where the targets in the estimation are impulse response from the DGP. See Section 3.3 for details.

Name	Value				
Policy Rule					
ϕ_{π} 3.00					
$egin{array}{cccc} \phi_{\pi} & 3.00 \\ \phi_{y} & 0.50 \\ \phi_{i} & 0.60 \\ \end{array}$					
ϕ_i	0.60				
Other De	ep Parameters				
$\theta = 0.75$					
η	1.01				
β	0.99				
$egin{array}{c} \gamma \ \mathbf{j} \end{array}$	0.98				
j	0.1				
ν	0.03				
m	0.89				
X	1.05				
Shock Au	Shock Autocorrelations				
ρ_a	0.50				
$ ho_j$	0.85				
ρ_u 0.59					
Shock Standard Deviations					
$\sigma_a^* 100$ 2.740					
$\sigma_j^* 100$ 24.89					
σ_u^*100	$\sigma_u^* 100$ 0.150				
$\sigma_r * 100$ 0.290					

Table 4: Calibration of structural parameters for the Iacoviello (2005) housing model used as data generating process and described in Section 4.1.

Name		Prior (1)		Posterior (2)	
	Policy Rule				
ϕ_{π}	ϕ_{π} Normal 3.00 0.20		2.93	(0.10)	
ϕ_y	ϕ_y Normal 0.40 0.20		0.20	0.46	(0.06)
ϕ_i	Beta	ta 0.50 0.10		0.63	(0.02)
	Other Deep Parameters				
θ	Beta	0.50	0.20	0.90	(0.03)
	Shock Au	ıtocorı	elations		
ρ_a	$ \begin{array}{ccccc} \rho_a & \text{Beta} & 0.50 & 0.20 \\ \rho_u & \text{Beta} & 0.50 & 0.20 \end{array} $		0.80	(0.02)	
ρ_u			0.20	0.44	(0.01)
Shock Standard Deviations					
σ_a*100	InvGamma	0.50	2.00	2.92	(0.10)
σ_u *100	$\sigma_u^* 100$ InvGamma 0.50 2.0		2.00	0.25	(0.01)
$\sigma_r * 100$	InvGamma	0.50	2.00	0.28	(0.01)

Table 5: Prior and posterior moments - Policy model used in the house price example described in Section 4.2. Column (1) reports the parameters of the prior distributions. Column (2) reports posterior means and standard deviations (in parenthesis).

λ_a	λ_u	λ_r	ρ_h	
0.6447	0.00351	0.00015	0.8142	

Table 6: Estimates of parameters in the augmented policy model, where the targets in the estimation are impulse response from a SVAR.

Name		Prior (1)		Posterior (2)	
ϕ	Normal	4.00	1.50	5.80	(1.11)
σ_c	Normal	1.50	0.37	1.03	(0.12)
h	Beta	0.70	0.10	0.56	(0.04)
ξ_w	Beta	0.50	0.10	0.78	(0.08)
ξ_p	Beta	0.50	0.10	0.80	(0.04)
ι_w	Beta	0.50	0.15	0.45	(0.16)
ι_p	Beta	0.50	0.15	0.30	(0.09)
ψ	Beta	0.50	0.15	0.62	(0.11)
Φ	Normal	1.25	0.12	1.48	(0.09)
r_{π}	Normal	1.50	0.25	1.68	(0.22)
ρ	Beta	0.75	0.10	0.86	(0.02)
r_y	Normal	0.12	0.05	0.14	(0.04)
$r_{ riangle y}$	Normal	0.12	0.05	0.17	(0.03)
$\overline{\pi}$	Gamma	0.63	0.10	0.61	(0.07)
$100(\beta^{-1}-1)$	Gamma	0.25	0.10	0.18	(0.04)
\overline{l}	Normal	0.00	2.00	0.60	(0.58)
$\overline{\gamma}$	Normal	0.40	0.10	0.50	(0.02)
α	Normal	0.30	0.05	0.18	(0.02)

Table 7: Prior and posterior moments - Smets and Wouters (2007) model used in Section 5.3.Column (1) reports the parameters of the prior distributions. Column (2) reports posterior means and standard deviations (in parenthesis).

Name		Prior (1)		Posterior (2)	
σ_a	InvGamma	0.10	2.00	0.38	(0.03)
σ_b	InvGamma	0.10	2.00	0.09	(0.02)
σ_g	InvGamma	0.10	2.00	0.40	(0.03)
σ_I	InvGamma	0.10	2.00	0.40	(0.05)
σ_r	InvGamma	0.10	2.00	0.12	(0.01)
σ_p	InvGamma	0.10	2.00	0.13	(0.02)
σ_w	InvGamma	0.10	2.00	0.23	(0.03)
ρ_a	Beta	0.50	0.20	0.92	(0.03)
ρ_b	Beta	0.50	0.20	0.82	(0.08)
$ ho_g$	Beta	0.50	0.20	0.97	(0.01)
$ ho_I$	Beta	0.50	0.20	0.61	(0.07)
ρ_r	Beta	0.50	0.20	0.28	(0.06)
ρ_p	Beta	0.50	0.20	0.43	(0.16)
$ ho_w$	Beta	0.50	0.20	0.67	(0.15)
μ_p	Beta	0.50	0.20	0.34	(0.20)
μ_w	Beta	0.50	0.20	0.44	(0.20)
$ ho_{ga}$	Beta	0.50	0.20	0.42	(0.11)

Table 8: Prior and posterior moments - Smets and Wouters (2007) model used in Section 5.3.Column (1) reports the parameters of the prior distributions. Column (2) reports posterior means and standard deviations (in parenthesis).

Figure 1: Impulse responses to an oil price shock in the DGP (blue solid line) and in the augmented policy model (red dashed). The DGP is the Nakov and Pescatori (2010b) model. See Section 3.3 for additional details.

Figure 2: Impulse responses to an oil price shock in the DGP (left column) and in the augmented policy model (right column) when the Taylor rule coefficient on inflation equals 3 (blue solid line), 2.25 (green dashed line), and 1.5 (red dotted line). The DGP is the Nakov and Pescatori (2010b) model. See Section 3.3 for additional details.

Figure 3: Impulse responses to a house price shock in the DGP (blue solid line) and in the augmented policy model without unobserved factors (red dashed). The DGP is the Iacoviello (2005) model. See Section 4.3 for additional details.

Figure 4: Impulse responses to a house price shock in the DGP (blue solid line) and in the augmented policy model with unobserved factors (red dashed). The DGP is the Iacoviello (2005) model. See Section 4.3 for additional details.

Figure 5: Impulse responses of the process-specific factors in the augmented policy model with unobserved factors. The DGP is the Iacoviello (2005) model. See Section 4.3 for additional details.

Figure 6: Impulse responses to a house price shock in the DGP (left column) and in the augmented policy model with unobserved factors (right column) when the Taylor rule coefficient on inflation equals 3 (blue solid line), 2.25 (green dashed line), and 1.5 (red dotted line). The DGP is the Iacoviello (2005) model. See Section 4.3 for additional details.

Figure 7: Impulse responses to a house price shock in the augmented Smets and Wouters (2007) model with unobserved factors. See Section 5.3 for additional details.

Figure 8: Impulse responses of the process-specific factors in the augmented Smets and Wouters (2007) model with unobserved factors. See Section 5.3 for additional details.

Figure 9: Impulse responses to a house price shock in the augmented Smets and Wouters (2007) model with unobserved factors. See Section 5.3 for additional details.

Figure 10: Impulse responses of the process-specific factors in the augmented Smets and Wouters (2007) model with unobserved factors. See Section 5.3 for additional details.

Figure 11: Impulse responses to a house price shock in the Smets and Wouters (2007) augmented with house price shocks when the Taylor rule coefficient on inflation equals 3 (blue solid line), 2.25 (green dashed line), and 1.5 (red dotted line). See Section 5.1 for details.